Fourier map modification by Maximum Entropy Method (MEM) and its implementation in Phenix

Pavel Afonine, Vladimir Lunin

24-JAN-2013

Objectives

- Unveil mystery about Maxim Entropy Method as it's applied in Crystallography
 - Answer questions "what it is for?" "why?" "what to expect?"
- Describe MEM algorithm and its implementation in Phenix (phenix.maximum_entropy_map)
- Show examples

Crystallographic structure determination as an example of inverse problem

• **Inverse problem** is a task of converting observed measurements into information about a physical object. Associated framework provides methods to overcome problems due to illbehaved tasks.

Crystallography context

 We want to study electron density distribution in unit cell

$$\rho(\mathbf{r}) = \frac{1}{V_{cell}} \sum_{h=-\infty}^{+\infty} \sum_{k=-\infty}^{+\infty} \sum_{l=-\infty}^{+\infty} F(\mathbf{s}) \exp(-2\pi i \mathbf{s} \mathbf{r})$$

Experimentally we obtain structure factors

$$F(\mathbf{s}) = \int_{V_{cell}} \rho(\mathbf{r}) \exp(2\pi i \mathbf{s} \mathbf{r}) dV$$

• Exact correspondence between ρ and F is only when all terms in the summation are present

$$\rho(\mathbf{r}) = \frac{1}{V_{cell}} \sum_{h=-\infty}^{+\infty} \sum_{k=-\infty}^{+\infty} \sum_{l=-\infty}^{+\infty} F(\mathbf{s}) \exp(-2\pi i \mathbf{s} \mathbf{r})$$

$$F(\mathbf{s}) = \int_{V_{cell}} \rho(\mathbf{r}) \exp(2\pi i \mathbf{s} \mathbf{r}) dV$$

In reality only a subset of all F is measured

Infinite number

Reflections in sphere $R=1/d_{min}$ d_{min} - highest resolution of dataset

Measured reflections: 2D slice

Some reflections in sphere R=1/d_{min} may be missing (blue): incomplete dataset

Incomplete hkl set means density is not accurate anymore: Fourier image of finite resolution

$$\rho(\mathbf{r}) = \frac{1}{V_{cell}} \sum_{h=-\infty}^{+\infty} \sum_{k=-\infty}^{+\infty} \sum_{l=-\infty}^{+\infty} F(\mathbf{s}) \exp(-2\pi i \mathbf{s} \mathbf{r})$$

$$\rho_{image}(\mathbf{r}) = \frac{1}{V_{cell}} \sum_{h_{min}}^{max} \sum_{k_{min}}^{max} \sum_{l_{min}}^{max} F(\mathbf{s}) \exp(-2\pi i \mathbf{s} \mathbf{r})$$

Toy example: C-N in 10*10*10Å P1 box

Electron density distribution along C-N bond vector

Exact density

$$\rho(\mathbf{r}) = \frac{1}{V_{cell}} \sum_{h=-\infty}^{+\infty} \sum_{k=-\infty}^{+\infty} \sum_{l=-\infty}^{+\infty} F(\mathbf{s}) \exp(-2\pi i \mathbf{s} \mathbf{r})$$

2 Å resolution Fourier image

$$\rho_{image}(\mathbf{r}) = \frac{1}{V_{cell}} \sum_{h_{min}}^{h_{max}} \sum_{k_{min}}^{l_{max}} \sum_{l_{min}}^{l_{max}} F(\mathbf{s}) \exp(-2\pi i \mathbf{s} \mathbf{r})$$

More examples: exact density (red) and 1, 1.5, 2 and 2.5 Å resolution Fourier images

2 Å resolution set of F(s)

$$h_{max} k_{max} l$$

$$\rho_{image}(\mathbf{r}) = \frac{1}{V_{cell}} \sum_{h_{min}}^{h_{max}} \sum_{k_{min}}^{l_{max}} \sum_{l_{min}}^{l_{max}} F(\mathbf{s}) \exp(-2\pi i \mathbf{s} \mathbf{r})$$

2 Å resolution Fourier image

Exact density

$$\rho(\mathbf{r}) = \frac{1}{V_{cell}} \sum_{h=-\infty}^{+\infty} \sum_{k=-\infty}^{+\infty} \sum_{l=-\infty}^{+\infty} F(\mathbf{s}) \exp(-2\pi i \mathbf{s} \mathbf{r})$$

- Ill-posed problem in crystallography: we want to reconstruct image damaged due to finite amount of measured data
- Regularization involves introducing additional information in order to solve an ill-posed problem
- It involves encoding prior knowledge in terms of constraints on the solution space like positivity or smoothness for example.
- Example: density is positive and total charge F000

$$\rho(\mathbf{r}) = \frac{1}{V_{cell}} \sum_{h=-\infty}^{+\infty} \sum_{k=-\infty}^{+\infty} \sum_{l=-\infty}^{+\infty} F(\mathbf{s}) \exp(-2\pi i \mathbf{s} \mathbf{r})$$

$$F(\mathbf{s}) = \frac{V_{cell}}{N_x N_y N_z} \sum_{J_x=0}^{N_x - 1} \sum_{j_y=0}^{N_y - 1} \sum_{J_z=0}^{N_z - 1} \rho(j_x, j_y, j_z) \exp(2\pi i [hj_x + kj_y + lj_z]) \quad \text{(Sayre, 1951)}$$

- One can iterate back and forth any number of times this will not change F(s) and $\rho(s)$
- Values of F calculated for Miller indices that were not used in calculation of $\rho(s)$ will always be zero.

 This is a foundation for collection of regularization methods that in crystallography called Density Modification

- There are many ways to modify density:
 - 1. Atomicity (Hoppe & Gassmann, 1964)
 - 2. Positivity (Barrett & Zwick, 1971)
 - 3. Noncrystallographic symmetry (Bricogne, 1974)
 - 4. Solvent flatness (Bricogne, 1974)
 - 5. Map connectivity (continuity) (Bhat & Blow, 1982)
 - Histogram matching (Lunin, 1988)
 - 7. MEM (maximum entropy methods) (Collins, 1982)
- Good reviews: Podjarny, Rees & Urzhumtsev, 1996; Cowtan, 2012; Trwilliger (for statistical Density Modification)
- Purpose: improve density by improving phases and extending the resolution
- Positivity one of the least model committal constraint (less chances to introduce model bias) and quick and easy to apply.

Positivity constraint: example

Original data (1.5 Å) is highly incomplete and has 70 degrees phase error

Problem: may grow spurious peaks.

Maximum Entropy map modification

- Originates from information theory (Jaynes, 1957)
- Useful publications:

Collins, 1982 Gull & Daniel, 1978 Wu, 1984

- No paper that provide details enough for painless implementation!
- Starting from a positive electron density distribution (which can be flat) we want to "grow" such a new density distribution:
 - a) that is as flat as possible (= has highest, maximum, entropy), and
 - b) the structure factors calculated from this new distribution are close enough to original data within prescribed tolerance
- There are many admissible maps: the maps that are close to the original data within the tolerance
- During the process entropy drops, and NOT increase. This is counterintuitive as the method is called maximum entropy
- Method is called maximum entropy because we choose that map (among all admissible ones) that is the flattest one (has highest entropy)

Maximum Entropy map modification: basic definitions

- Find grid function $\{\rho_j\}_{j=0}^{N-1}$ such that maximizes residual $H(\rho) \frac{\lambda}{2} Q_X(\rho) \to max, \lambda > 0$ and $\rho_j \ge 0 \ \forall j, \sum_{j=0}^{N-1} \rho_j = 1$.
 - $H(\rho) = -\sum_{j=0}^{N-1} \rho_j \ln(\rho_j)$ entropy
 - $Q_X(\rho) = \sum_{k \in K} w_k |\mathbf{F}_k \mathbf{F}_k^{obs}|^2$ constraint term
 - $\mathbf{F}_k(\rho) = \frac{1}{N} \sum_{j=0}^{N-1} \rho_j \exp\left[2\pi i \frac{jk}{N}\right]$ complex inverse discrete Fourier transform
 - $\{\mathbf{F}_k^{obs}\}_{k \in K}$ defined complex numbers, K given set of reflections
 - $\mathbf{F}_{-k}^{obs} = \overline{\mathbf{F}_{k}^{obs}}$ (have Hermitian symmetry)
 - Assume: $\rho \ln(\rho) = 0$ if $\rho = 0$, $w_k = \begin{cases} 1 & \text{for } k \in K \\ 0 & \text{otherwise} \end{cases}$

Maximum Entropy map modification: basic definitions

- Find grid function $\{\rho_j\}_{j=0}^{N-1}$ such that maximizes residual $H(\rho) \frac{\lambda}{2} Q_X(\rho) \to max, \lambda > 0$ and $\rho_j \ge 0 \ \forall j, \sum_{j=0}^{N-1} \rho_j = 1$.
 - $H(\rho) = -\sum_{j=0}^{N-1} \rho_j \ln (\rho_j)$ entropy
 - $Q_X(\rho) = \sum_{k \in K} w_k |\mathbf{F}_k \mathbf{F}_k^{obs}|^2$ constraint term

Remark #1: for obscure to me reasons, most of papers uses $KL(\rho) = -\sum_{j=0}^{N-1} \rho_j \ln\left(\frac{\rho_j}{\tau_j}\right)$ and call it entropy, while KL is Kullback-Leibler divergence (or cross entropy)

Remark #2: I was not able to find the meaning and purpose of τ in crystallographic context, and why sometimes KL is used over H, and vice versa.

Remark #3: Functions such as $-\ln(x)$ or even $-u^{1/2}$ have similar properties as H(x). Function $-u^{1/2}$ have no information theory justification! Using any of these functions make no different on final result (Narayan & Nityananda, 1986).

Remark #4: Constraint term Q can be more complex, such as weighted sum of phased and phaseless reflections. I may also include other information such as symmetry, solvent/macromolecule mask and other *a priori* known information.

Remark #5: This is very similar to crystallographic model refinement where the optimizing target is $T_{data} + w^*T_{restraints} \rightarrow min$.

Maximum Entropy map modification: basics

• Maximization $H(\rho) - \frac{\lambda}{2}Q_X(\rho) \rightarrow max$ is achieved by solving N non-linear equations w.r.t. ρ :

$$\frac{d}{d\rho}\left(H(\rho) - \frac{\lambda}{2}Q_X(\rho)\right) = 0$$

N – number of grid points

$$H(\rho) = -\sum_{j=0}^{N-1} \rho_j \ln \rho_j$$
 - entropy

$$Q_X(\rho) = \sum_{k \in K} w_k |\mathbf{F}_k - \mathbf{F}_k^{obs}|^2$$
 – constraint term

Evaluating derivatives results in N equations

$$\rho = A \exp[\lambda(\rho - \rho_{obs})]$$

that are solved using iterative procedure

Derivatives of $Q_x(\rho)$ w.r.t. ρ

$$\frac{d}{d\rho}Q_X(\rho) = ?$$

$$Q_X = \sum_{h=0}^{N-1} w_h \left| \mathbf{F}_h - \mathbf{F}_h^o \right|^2$$

$$\rho = \left\{ \rho_j \right\}_{j=0}^{N-1}$$

$$\rho = \left\{ \rho_j \right\}_{j=0}^{N-1} \qquad \mathbf{F}_h = \frac{1}{N} \sum_{i=0}^{N-1} \rho_i \exp \left[2\pi i \frac{jh}{N} \right] , \quad h = 0, ..., N-1 \qquad \rho_j = \sum_{h=0}^{N-1} \mathbf{F}_h \exp \left[-2\pi i \frac{jh}{N} \right] , \quad j = 0, ..., N-1$$

$$\rho_j = \sum_{h=0}^{N-1} \mathbf{F}_h \exp\left[-2\pi i \frac{jh}{N}\right] \quad , \quad j = 0, \dots, N-1$$

$$\left|\mathbf{F}_{h}-\mathbf{F}_{h}^{o}\right|^{2}=\mathbf{F}_{h}\overline{\mathbf{F}_{h}}-\overline{\mathbf{F}_{h}^{o}}\mathbf{F}_{h}-\mathbf{F}_{h}^{o}\overline{\mathbf{F}_{h}}+\mathbf{F}_{h}^{o}\overline{\mathbf{F}_{h}^{o}}$$

$$\frac{\partial}{\partial \rho_{j}} \left| \mathbf{F}_{h} - \mathbf{F}_{h}^{o} \right|^{2} = \left(\frac{\partial}{\partial \rho_{j}} \mathbf{F}_{h} \right) \overline{\mathbf{F}_{h}} + \mathbf{F}_{h} \frac{\partial}{\partial \rho_{j}} \overline{\mathbf{F}_{h}} - \overline{\mathbf{F}_{h}^{o}} \frac{\partial}{\partial \rho_{j}} \mathbf{F}_{h} - \mathbf{F}_{h}^{o} \frac{\partial}{\partial \rho_{j}} \overline{\mathbf{F}_{h}}$$

$$\frac{\partial}{\partial \rho_j} \mathbf{F}_h = \frac{1}{N} \exp \left[2\pi i \frac{jh}{N} \right]$$

$$\frac{\partial}{\partial \rho_{i}} Q_{X}(\rho) = \frac{1}{N} \sum_{h=0}^{N-1} w_{h} \left(\mathbf{F}_{h} - \mathbf{F}_{h}^{o} \right) \exp \left[-2\pi i \frac{jh}{N} \right] + \frac{1}{N} \sum_{h=0}^{N-1} w_{h} \left(\mathbf{F}_{h} - \mathbf{F}_{h}^{o} \right) \exp \left[-2\pi i \frac{jh}{N} \right]$$

$$\frac{\partial}{\partial \rho_j} \overline{\mathbf{F}_h} = \frac{1}{N} \exp \left[-2\pi i \frac{jh}{N} \right]$$

Since Fourier coefficients have Hermitian symmetry result of summation are real numbers that invariant under complex conjugation operation:

$$\frac{\partial}{\partial \rho_{j}} Q_{X}(\rho) = \frac{2}{N} \sum_{h=0}^{N-1} w_{h} \left(\mathbf{F}_{h} - \mathbf{F}_{h}^{o} \right) \exp \left[-2\pi i \frac{jh}{N} \right] \qquad \rho_{j}^{o} = \sum_{h=0}^{N-1} w_{h} \mathbf{F}_{h}^{o} \exp \left[-2\pi i \frac{jh}{N} \right] \qquad \sum_{h=0}^{N-1} w_{h} \mathbf{F}_{h} \exp \left[-2\pi i \frac{jh}{N} \right] = \left(T * \rho \right)_{j}$$

$$\frac{\partial}{\partial \rho} Q_X(\rho) = \frac{2}{N} (T * \rho - \rho^{\circ})$$

Here: T is interferention function and $\rho^o = \rho_{obs}$

Calculation algorithm (inputs)

Inputs

- Structure factors $\left\{ ilde{\mathbf{F}}_{k}^{obs}
 ight\}_{k \in K}$
- Total charge \tilde{F}_0
- Gridding N (N1, N2, N3)
- Scale C_{obs} that brings $\left\{ \tilde{\mathbf{F}}_{k}^{obs} \right\}_{k \in K}$ onto absolute scale (C_{obs} =1 if $\left\{ \tilde{\mathbf{F}}_{k}^{obs} \right\}_{k \in K}$ on absolute scale)

Remark #1: Input structure factors can be phased or phaseless F_{obs} , $2mF_{obs}$ - DF_{model} map coefficients and other intrinsically positive maps.

Remark #2: MEM can be applied to residual (example: mF_{obs} - DF_{model}) maps. For this two sets of coefficients are calculated first mF_{obs} and DF_{model} , then corresponding maps are subject to MEM procedure. The difference between two MEM modified maps is the desired residual map.

Remark #3: If amplitudes of input structure factors are measured data (F_{obs}) and experimental uncertainties (σ) are available, then residual Q_{χ} is simply χ^2 , and its statistical properties can be used to choose appropriate weight λ and determine convergence.

Calculation algorithm (parameters)

Parameters

- Weight λ , which defines how much we allow deviate new map coefficients from $\left\{ \mathbf{\tilde{F}}_{k}^{obs}\right\} _{k\in K}$
- Memory coefficients β (0.1-1.0), which insures convergence by preventing oscillations
- Number of iterations

Calculation algorithm (optimization procedure - I)

Optimization procedure

- 1. Prepare inputs
 - Scale input data $\mathbf{F}_{k}^{obs} = \frac{C_{obs}}{NF_{0}} \tilde{\mathbf{F}}_{k}^{obs}$
 - Compute synthesis $\rho_j^{obs} = \sum_{k \in K} w_k \mathbf{F}_k^{obs} \exp\left[-2\pi i \frac{jk}{N}\right]$
 - Define $A_{GD}=1/N$, N number of grid points (used to enforce Z (total charge) = 1)
- 2. Obtain initial approximation. Any of three works and does not change the outcome:

$$\rho_j^{(0)} = \frac{\rho_n^{obs} - \rho_{\min}^{obs}}{\sum_{n} \left(\rho_n^{obs} - \rho_{\min}^{obs}\right)}$$

- Flat map: set all grid points to a constant value
- LDE (replace negative density with some small values)

Calculation algorithm (optimization procedure - II)

Optimization procedure

- 3. Iterations, starting from $\rho^{(0)}$, at (n+1) step given $\rho^{(n)}$ from previous step:
 - Compute

$$\mathbf{F}_{k}^{(n)} = \frac{1}{N} \sum_{i=0}^{N-1} \rho_{j}^{(n)} \exp \left[2\pi i \frac{jk}{N} \right] \qquad \rho_{j}^{\text{mod}} = \sum_{k \in K} w_{k} \mathbf{F}_{k}^{(n)} \exp \left[-2\pi i \frac{jk}{N} \right] \qquad \Delta_{j} = \rho_{j}^{\text{mod}} - \rho_{j}^{obs}$$

If
$$\Delta_{j} \geq 0$$
: $\tilde{\rho}_{j} = \left(1 + \frac{\lambda}{N} \rho_{j}^{(n)}\right) \frac{A_{GD} \exp\left[-\lambda \Delta_{j}/N\right]}{1 + \frac{\lambda}{N} A_{GD} \exp\left[-\lambda \Delta_{j}/N\right]}$

If
$$\Delta_{j} < 0$$
: $\widetilde{\rho}_{j} = \left(1 + \frac{\lambda}{N} \rho_{j}^{(n)}\right) \frac{A_{GD}}{\exp[\lambda \Delta_{j}/N] + \frac{\lambda}{N} A_{GD}}$

$$Z^{(n+1)} = \sum_{j=0}^{N-1} \tilde{\rho}_j$$

Next iteration map:
$$\rho_j^{(n+1)} = (1-\beta)\rho_j^n + \beta \frac{1}{Z^{(n+1)}}\tilde{\rho}_j$$

Update every 5-25 iterations: $A_{GD}^{new} = A_{GD}^{old} / Z^{(n+1)}$

Calculation algorithm (control parameters)

Control parameters

- 1. Optimization targets $H(\rho)$ and $Q(\rho)$: both should decrease
- 2. Total unit cell charge $Z = \sum_{j=0}^{N-1} \rho_j$: it should converge to 1
- 3. Normalized entropy $H_n(\rho) = -\frac{1}{\ln N} \sum_{j=0}^{N-1} \frac{\rho_j}{Z} \ln \frac{\rho_j}{Z}$: it reaches its max value if $\rho_j = 1/N \ \forall j$
- 4. R-factor: $R(\rho) = \sum_{k \in K} \left| \mathbf{F}_k \mathbf{F}_k^{obs} \right| / \sum_{k \in K} \left| \mathbf{F}_k^{obs} \right|$
- 5. Scale factor k_c that minimizes function $\sum_{k \in K} w_k \left| \kappa_c \mathbf{F}_k \mathbf{F}_k^{obs} \right|^2 : k_c$ should converge to 1.

Implementation in Phenix

Source code

Usage (command line):


```
phenix.max entropy map model.pdb map.mtz
```

GUI is available (THANKS NAT!)

Program outputs one MTZ file containing two maps: original and MEM maps
Original and MEM maps are scaled such that they have identical cumulative histogram

Examples

Restoration of 1.5 Å resolution image

Examples

Restoration of 2 Å resolution image

Bottlenecks

- Runtime: takes from few seconds to few minutes
- Sensitive to F000 estimation (needs to be accurate)
- Starting data is fixed: updating phases should improve the impact:
 - This is why effect with real data is not strong
- Generates map coefficients up to very high resolution: ~0.3..0.5 Å
 - Coot is too slow